Vision Protection Army Technology Objective (ATO) Overview for GVSET VIP Day #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. **POC: Rob Goedert, TARDEC ATO manager** Date: 17 Jul 09 | maintaining the data needed, and including suggestions for reducin | ould be aware that notwithstanding | ction of information. Send commen
quarters Services, Directorate for In | ts regarding this burden estim
formation Operations and Rep | ate or any other aspect orts, 1215 Jefferson Da | of this collection of information,
wis Highway, Suite 1204, Arlington | | |---|---|--|--|---|--|--| | 1. REPORT DATE 2. REPORT TYPE N/A | | | | 3. DATES COVERED - | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Vision Protection Army Technology Objective (ATO)Overview for GVSET VIP Day | | | | 5b. GRANT NUMBER | | | | GVSET VII Day | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Rob Goedert | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 20142 RC | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 20142 RC | | | | 12. DISTRIBUTION/AVAI
Approved for pub | ILABILITY STATEMENT
lic release, distribut | tion unlimited | | | | | | | OTES
As Ground Vehicle S
, Michigan, USA, T | • | | | m (GVSETS), 17 22 | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | OF PAGES 7 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Vision Protection ATO Protection for Eyes & Cameras from Lasers Problem: Lasers can disable vision systems #### **Mission:** Provide solutions protecting eyes and day-vision cameras from laser weapons. #### **Objective:** - Develop materials that limit the amount of light energy allowed to the sensor - Develop new optical system designs allowing the integration of advanced laser protection materials #### **Method:** - Integrate protection materials into optical systems and test in lab & field. - Demonstrate relevant designs to customers (GCV & HBCT). **Eye Damage** **Camera Damage** #### TARDEC Demo Areas #### Fielded Hazard Protection: Fielded Filter protects from laser rangefinders & designators # Camera Output after Laser Exposure ## Protected Camera Output after Laser Exposure #### **Laser Lab Capabilities** #### **Current test capabilities:** - Laser-induced damage threshold testing of camera image sensors - Non-linear optical material characterization - Photopic and NVG-weighted transmission measurements of transparent armor - Haze measurements #### **Additional capabilities:** - Optical design & analysis - Mechanical design - Laser hazard assessment - Image analysis & processing - Laser beam diagnostics - Measurement automation - Technical computing - Photometric measurement - NLO material integration on cameras - Digital and film photography - Microscopic examination ### Laser Protection Research & Integration Laboratory The Laser Protection Laboratory is used to develop and evaluate techniques to harden combat vehicle day vision optics against multiple battlefield laser hazards and threats. In this laboratory, engineers and scientists conduct various optical performance tests on vision devices and laser protection filters, as well as conduct advanced research in nonlinear optical materials and novel optical design development. The laboratory is located in a Class 100,000 clean room and the available equipment includes several laser sources, detection devices, spectrometric instrumentation, optical test benches, laser beam profiling systems, optical microscopes, and computer support facilities. ·Strong collaboration with OGAs and Industry